


We love it when people act. I’ve shared some examples of ways to plug in 
above. The simple truth is we want you to be open to larger ways to connect. 
We’ve structured our strategy to enable you to plug in where you live. When 
you feel like connecting with a global network of people who share similar 
passions, people who love the coasts… go to a local chapter meeting. 
 
Thanks for connecting to our mission and thanks, in advance, for your next 
action.

Jim Moriarty 
CEO, Surfrider Foundation

We like action.  We really do. One could see that in our name, our logo, and 
our passions. We’re not passive. We are active. Yet we’re also aware that not 
all actions are equal. 

There are the actions we do with our bodies and the ones driven by our 
mind.  As much as I’d love to write a column on the former, and wax on about 
the joys I receive from the ocean, I’m going to focus on the latter. 

We love the actions that are spurred on by our knowledge and understand-
ing of our surroundings. We love it when people see a piece of garbage on 
the ground and pick it up.  We love it when people understand the environ-
mental components involved in an election and vote accordingly.  We love 
it when a person tells their friend not to take a single-use bag when they are 
checking out at the grocery store.

We love action. We love it when people… act.

This said, I sometimes think people miss the fact that there are smaller ac-
tions they can take. These actions with less friction not only add up, they also 
help keep issues top-of-mind and help shift society’s acceptance of the state 
of the world.

I’m going to suggest three, small actions you can do:

       1.   Sign up for SOUP. It’s our free, weekly newsletter delivered via 		
             email. It’s fun and yet covers serious topics. I guarantee you’ll enjoy it.
       2.   Become our friend and follower on Facebook and Twitter. For those         	
             of you on these social networks, connect with Surfrider. Better yet, 
             connect with your local Surfrider Foundation chapter. 
       3.    “Think globally, act locally.” I’ve always loved that phrase. It reflects a 

massive worldview and yet points to the importance of the town you     
live in. This ask is twofold: think and act. When you watch the news 
and hear  about environmental challenges, think about the long-term 
impacts being talked about. Second, when you’re aware of an Internet 
poll that intersects with our mission, act. When you hear about a local 
gathering that intersects with your views, connect. 

The Surfrider Foundation has been very for-
tunate over the years to have many dedicat-
ed and passionate board members, guiding 
and molding the organization to truly fulfill 
its mission. Marty served on the board from 
1998 - 2001 and was one of these guiding 
forces for Surfrider, bringing to the table 
countless talents and expertise. 

Marty was an environmental activist, author, local food advocate, and 
a very cool woman to hang out with and call a friend. Born in Venice, 
California the beach was a great escape for Marty and she dedicated a 
large portion of her life to protecting the world’s oceans - particularly 
in Palau and Indonesia. Her contributions to the Surfrider Foundation 
and the world’s oceans, waves and beaches were many and she will be 
missed. May her legacy of conservation live on through her daughters 
Dana and Taylor.

To listen to a podcast with Marty and Jim Moriarty from 2009 go to: 
http://oceanswavesbeaches.blogspot.com/2009/07/podcast-marty-fuji-
ta-and-taylor-and.html

If you’re as passionate about protecting water as we think you are, you’ll 
want to be sure and watch “Blue August”— Planet Green’s month-long pro-
gramming dedicated to all things water.  The Blue August Campaign seeks 
to encourage viewers to appreciate and protect the Earth’s natural water 
resources – from oceans to rivers and lakes. Sound familiar? Probably be-
cause that’s what Surfrider is all about! Given the importance of this mes-
sage in light of our country’s current predicament in the Gulf of Mexico, we 
couldn’t be more excited to have Planet Green joining us in the campaign to 
protect our planet’s water. Programming highlights for Blue August include 
U.S. premieres of Oceans Blue, featuring Philippe Cousteau; award-win-
ning documentaries; The Cove, Sharkwater; One Water; and the gripping 
series, Coastwatch. To find Planet Green in your area, go to 
http://planetgreen.channelfinder.net.

Cover photo: Leonard  Bryant

Marty Fujita  1954-2010

Invite your friends 
to join today and be-
come an Iron Surfer!  
Even one new member 
can make a difference. 
If you sign up five 
friends to be Surfrider 
Foundation members, 
you‘ll be recognized 
as an Iron Surfer with 
a limited edition 2010 
Iron Surfer t-shirt.  
And if you’re one of 

the top three Iron Surfers who recruit the most new members 
by October 31, you can win a variety of prizes, including a 
grand prize six-day/five-night trip to the Quiksilver Travel 
Surf House in the Dominican Republic! Visit www.surfrider.
org/ironsurfer to learn more about becoming an Iron Surfer.


In the wake of the worst oil spill in our nation’s history, over 100,000 people throughout 924 global locations held hands 
on Saturday, June 26th for Hands Across The Sand, a united opposition against offshore oil drilling.  Together, the Surfrid-
er Foundation, its Chapters and many other environmental groups and individuals raised awareness through an organized nation-
al movement to steer America’s energy policy away from its dependence on fossil fuels and toward clean energy.  Organizers hope the 
demonstration leads to future legislation that encourages clean energy and brings business and jobs to America’s coastal cities.  “The 
message is simple,” said Dave Rauschkolb, founder of Hands Across The Sand, “no to offshore drilling and yes to clean energy.”

“David Rauschkolb’s creativity, clarity, inspiration and leadership led to 
what many thought impossible: 924 Hands Across the Sand events in 39 
countries organized in less than 40 days. Together, we confronted our own 
raw emotions and feelings of helplessness and stepped forward to give 
the world a simple message of hope.  In those 15 minutes when we joined 
hands, we gave birth to a new mass movement that someday will end off-
shore drilling and move the planet beyond oil to the clean energy provided 
by the sun, wind and waves.” 
– Ericka D’Avanzo, Surfrider Foundation 

“The fact that over 100,000 people joined hands 
across the globe proves there is a grassroots 
movement of concerned citizens who want to 
steer energy policies away from fossil fuels, and 
toward clean energy.  It was absolutely inspiring 
to be part of this global event and we look forward 
to continuing our efforts to raise awareness about 
the negative impacts of offshore oil drilling. ”   
– Stefanie Sekich, Surfrider Foundation

“Perhaps the best example of increased local and na-
tional concern came this weekend, when about 1,000 
showed up on Miami Beach to participate in this year’s 
second Hands Across the Sand, a protest against off-
shore oil drilling.”– The Miami Herald


June 20th marked the sixth annual International Surfing Day, and to celebrate, thousands of surfers around the world pad-
dled out on longboards, shortboards, stand up paddle boards and everything in between to help make a difference in keep-
ing our oceans, waves and beaches clean.  Put on by Surfrider Foundation and Surfing Magazine in conjunction with Vi-
tamin Water and Earthpack, this ISD was the largest yet by a long stretch. Events were held in over 200 locations and 26 countries!

Along with paddling out and catching some spectacular waves, many ISD participants took part in environmental efforts including beach 
cleanups, dune restorations, petition drives, educational booths, even horseshoe crab tagging along with other festivities such as yoga, art 
auctions, surf clinics, paddle races, film screenings, concerts, onsite ISD challenges and more! Thanks to all of this year’s participants, over 
5,000 bags of trash were collected, and to top the day off, over 1,500 people joined or renewed their membership to Surfrider Foundation. 
www.intlsurfingday.com 

Huntington Beach, California

Volunteers from the Newport and Huntington / Seal 

Beach Chapters scour the beach for trash near the 

Huntington Beach Pier.      photo: Kyle Lishok

Lake MichiganThe Lake Michigan Chapter teaches 75 kids to surf 

and educates them on rip currents and water safety.

photo: Lake Michigan Chapter

Huntington Beach, California
Celebrity surfers line up before taking the water 

at Project Save Our Surf’s 24-hour surf-a-thon in 

Huntington Beach.                 photo: Kyle Lishok

Atlanta, GeorgiaThe Atlanta Chapter’s first ISD draws 35 people to 

Lake Lanier for a cleanup, lunch, SUP lessons and 

races.     photo: Christine Andrews

West Los Angeles/Malibu, Ca

The WLAM Chapter treats beach-goers to surfing 

lessons.    photo: Chris Vigiano

Connecticut
A Chapter member shows a reporter how to tag a 

horseshoe crab while cameras roll.
photo: Claire Wong-Ostapowicz


Cocoa Beach, FloridaTaking a break from picking up trash, and painting dumpsters, volunteers from the Cocoa Beach Chap-ter catch a few waves.          photo: Bruce Moeller

Surfrider Japan
Surfrider Foundation Japan kicks off the day with a 
beach cleanup, yoga, surfing, bodyboarding, a live 
ukulele show, and art time for the kids.
photo: Surfrider Foundation Japan

Monterey, CaliforniaRusty car parts and other collected trash combine 

to create a giant sailor, for the most creative trash 

sculpture.                               photo: Jamie Neary

Santa Cruz, CaliforniaSurfers in Santa Cruz get sandy and wet while 
celebrating with a surf session at Cowell Beach. 
photo: Kelly Vander Kaay

Surfrider Foundation AustraliaCommunity members, including 4-time World Champion Mark Richards, celebrate the day at Surf House Gallery en-joying amazing surf and beach photography curated by Alex Thompson.                photo: Surfrider Foundation Australia

Seattle, Washington
Chapters in Washington team up on a 2-day event 
featuring a paddle-out, expression session, bonfire, 
and beach cleanup! 
photo: Surfrider Seattle Chapter

Ocean City, New Jersey
Kids with the South Jersey Chapter participate in 
a surf clinic, each earning a special trophy (made 
from recycled materials, of course)! 
 photo: Krissy Halkes

Surfers Against Sewage, UK
The first-ever relay SUP team crosses the English 

Channel in 5 hours and 38 minutes, setting a new 

world record.         photo: Surfers Against Sewage

Santa Barbara, California

The motto for the day in Santa Barbara was “Leave 

It Beautiful.” Volunteers enjoy a beach cleanup, surf 

contest, and yoga, all to the music of some great 

bands.   photo: Surfer Spud

South Padre Island, Texas

The South Texas Chapter helps over 100 children in 

South Padre catch their first waves and experience 

the joy of surfing.

photo: Surfrider Foundation South Texas Chapter Surfrider Ireland
In Ireland, ISD participants practice Sun Salutations 

on the beach courtesy of Niamh McMahon’s yoga 

class.   photo: Surfrider Foundation Ireland

Pueblo, Colorado
Proving you don’t have to live near the ocean to cel-

ebrate ISD, volunteers with the Colorado River Surfing 

Association celebrate by surfing the Arkansas River 

and hosting a clean-up event. photo: Sophia Halvorson

Austin, TexasParticipants compete in the Central Texas Chapters 

Waterman’s Race at Lady Bird Lake in Austin, Texas.   

photo: Nick Wiersema

Marin County, California 

The Marin County Chapter sponsors the 3rd Annual 

Shore to Shore Paddle Race from Bolinas to Stinson 

Beach, with 66 participants competing in the 5-mile 

race.                   
                    

    photo: Loren Moore

Oahu, HawaiiVolunteers gather after an amazing cleanup at Dia-
mond Head Beach on the Hawaiian island of Oahu.
photo: Surfrider Foundation Oahu Chapter

Kauai, Hawaii
The Kauai Chapter collects over 20 bags of trash 
using their re-usable burlap sacks.
photo: Lori Stitt


By: Alexis Henry

In the time it takes you to read this sentence, you could have volun-
teered and made a difference, and you could have done it all from 
the palm of your hand.

Technology is constantly evolving, and as a re-
sult, the way we volunteer and donate is too.  In 
addition to going out and participating in chapter 
meetings, cleanups or hearings, Surfrider sup-
porters who only have five minutes, or do not 
have a chapter in their region, can raise money, 
contribute valuable skill sets, or document 
events utilizing a variety of smartphone ap-
plications and websites.  It is an extremely 
simple way to engage.

This new is called micro-activism, and it 
allows us to do volunteer tasks in small 
snatches of time via our smartphones and 
the Web, and to engage in causes that we 
care about in a much more flexible and 
personalized way.  In only five minutes, 
you can translate a document, snap 
a photo and report tar balls washing 
ashore, or provide legal assistance, and 
you can do this while waiting for the 
dentist, enjoying the beach or from the 
comfort of your own home.  

Earlier this year, the American 
Red Cross capitalized on having a 
micro-activism component incor-
porated into their overall strategy.  
Just days after the devastating 
Haiti earthquake, the organization 
and wireless providers such as 
Verizon, Sprint and AT&T set up 
a donation drive, where people 
texted “Haiti” to the Red Cross.  
This campaign raised over $30 
million dollars for the country, and 
people were able to do it from anywhere.

In light of the Red Cross “Haiti” campaign, Pew Research Center 
conducted a study, and noted that of those Americans who donated 
money to help Haiti, “14% gave via text message, compared to 12% 

by telephone.”  Additionally, “nearly 23% said they donated via the 
Web, and 5% did so by email.”  And while there is an increase in vi-
ral donations, The Today Show reports that in-person donations still 

dominate, citing the Pew report, which states that 39% 
of Americans “have given in-person, 

such as at a church.”

Even though in-person 
donations continue to be 
the primary form of giving, 
virtual donations are gaining 

traction.  According to the 
Mobile Giving Foundation, 
within the first 36 hours after 
the January 12 quake, “dona-
tions made via mobile phones 
for Haiti earthquake relief…
surpassed $7 million” to several 
relief organizations.  To put that 

in perspective, Jeffery Nelson of 
Verizon Wireless called the cam-
paign, “the largest outpouring of 
charitable support by texting in his-
tory – by far,” noting that, “in all of 
2009, all mobile giving (via texting) 
to all charities totaled just under $4 

million for the year.” 

What the Future Holds
If you think back to the early 90s, the 
Internet enabled non-profits to approach 

their missions differently, connect with 
new people, and drive down the cost per-
interaction close to zero. Micro-activism 
is the next shift toward a technology-
enabled future. This shift builds on those 
trends, and takes them one step further—
allowing organizations like the Surfrider 
Foundation to build more robust campaigns 

that engage activists all the way down the 
funnel of engagement.

“Micro-activism provides chapters with an opportunity to reach 
a larger activist audience to help advance a campaign or program 
objective,” says Ed Mazzarella, Director of Chapters.  “This 

DO SOME GOO
D IN LESS T

HAN 30 MINU
TES

A NEW WAVE OF ACTIVISM


also allows Chapters 
to connect with indi-
viduals who could-
potentially engage  at 
the next level”

“Mirco-volunteerism 
addresses the shift-
ing demographic 
who is engaged with 
the Surfrider Foun-
dation,” says CEO 
Jim Moriarty.  “It 
appeals to a younger 
generation who is 
more aware of is-
sues, and provides a 
way for them to con-
nect with meaningful 
causes on the screen 
in front of them.  
Micro-volunteerism 
enables us to have 
a larger reach by 
moving our causes 
and campaigns onto 
mobile platforms 
to supplement the 
hands-on work our 
volunteers are doing, 
and allow for tiny, 
micro-asks so future 
Chapter leaders can 
dip their toe in the 
water before mak-
ing the committed 
plunge and aligning 
their lifestyle with 
our cause.”

So you want to 

make a difference? 

In a 

minute.

Want to stay in the loop??  Then check out SOUP, our weekly e-
newsletter.  It is filled to the brim with hot Surfrider Foundation, 
environmental and ocean-related news.  To sign up, just enter your 
email address and zip code on our home page, www.surfrider.org

Got 5 minutes?

Sign up for The Extraordinaries at www.theextraordinaries.org, 
which delivers micro-volunteering opportunities to iPhones or the 
Web and can be done on-demand and on the spot.  Once you’re set 
up, join the 300 users helping out our Rise Above Plastics cam-
paign to create a virtual library of single-use plastic debris.  All 
you need to do is snap a photo of the plastic you find on the beach 
or waterway with your iPhone, caption it, GPS the exact location, 
and instantly upload it.

Want to take your micro-volunteering to the next level and provide 
your professional skill-set or expertise?  Then visit Sparked! a ser-
vice of The Extraordinaries that connects thousands of high-skilled 
experts (think accounting, finance, advertising, PR, marketing, IT, 
law, and so on) with nonprofits who could use a “micro-boost” in 
talent.  These volunteers love using their skills to help nonprofits 
solve problems, do research or answer questions.  

Got 10 minutes?

Got 20 minutes?
Attention Gulf Coast residents!  Next time you’re down at the 
beach and spot a nasty tar ball, submit an incident to Skytruth’s 
Gulf Oil Spill Tracker at www.oilspill.skytruth.org by filling out a 
simple online form.  You can also post images and text, and include 
links to news articles and videos to inform everyone in the region 
about what’s happening where you are as a result of the spill.

Here are some 
things you can do 
with a snippet of 
your time:


By: Paul Herzog

Surfrider now has a national OFG Coordinator who is assisting Chap-
ters with launching, building and maintaining their OFG Programs. 
With the help of the landscape professionals at The Green Gardens 
Group (G3), we are creating a program consisting of neighborhood 
walks, sustainable landscape classes, hands-on workshops, and vol- 
unteer workdays to educate, train and assist people in applying CPR 
at their homes and in public spaces. Chapter OFG Committee mem-
bers use their muscles at workdays, and actively reach out to others 
and blog about their successes.

The easiest part of the OFG Program is Lawn Patrol, where a trained 
volunteer leads participants on neighborhood walks to develop an 
eye for identifying OFG elements. Participants can leave behind a 
door hanger with information on the program, upcoming events, and 
how to qualify for the OFG Yard Sign, which indicates that the ele-
ments of CPR have been successfully incorporated into the garden.  
If a garden already has most of the CPR elements and the owner is 
at home, participants can talk about offering assistance to help take 
some remaining steps to create a true OFG. 

In terms of funding the program, Chapter OFG Committees have 
been laboratories for developing models. Some Chapters have direct-
ly funded the OFG Program to demonstrate the strength of the con-
cept, while others have tried a mix of Chapter funding and charging 
a small participation fee.  The success of the program has attracted 
partnerships with water districts and water quality agencies that will 
provide financial and promotional support.

It’s cool that Chapters are initiating a program that lays out steps 
to successful changes, includes hands-on volunteerism, and prevents 
pollution.  The OFG principles, practices and program components 
give people the tools to help each other. Chapters are also creating 
opportunities to partner with professionals, government and other or-
ganizations, showing that we can work together to better our planet. 

As Surfrider Foundation members, we’re passionate about restoring 
and protecting our coast and oceans. But sometimes we don’t know 
what we can do as individuals or small groups to turn passion into 
action. Ocean Friendly Gardens is a way we can reduce pollution and 
create a micro-habitat restoration project where we live.

The common garden includes a lot of lawn, unnecessarily wastes 
water and fossil fuels, causes air and water pollution, and destroys 
native habitats. Water running off these gardens carries fertilizers and 
pollutants from the lawn and other surrounding hard surfaces, dumps 
them into the stormdrain system and local waterways, and eventually 
they end up in the ocean. Urban runoff is the number one source of 
ocean pollution, and cleanup at the “end of the pipe” is expensive and 
rarely implemented. 

In 2007, the Surfrider Foundation initiated the Ocean Friendly Gar-
dens Program (OFG) to help its members and the general public take 
steps to change their landscapes into pollution prevention gardens 
that bring a little bit of nature back to our own homes and neigh-
borhoods.  At its most basic level, Ocean Friendly Gardens applies 
“CPR” (Conservation, Permeability and Retention) to revive our 
oceans and watersheds.  

•Northern California  
Deer Grass (Muhlenbergia rigens)

Illustration courtesy of Sunset publishing

• Southern California  
Milkweed (Asclepia), the sole host for Monarch but-
terflies. It also exists in Texas and Florida, along the 
Monarch’s flyway from Mexico to Canada.

Illustration courtesy of SWSMB.com

• Oregon 
Oregon Grape (Mahonia repens)

Illustration courtesy of SWSMB.com

• Texas  
Turk’s Cap (Malvaviscus drummondii)

Illustration courtesy of Sandra Henry

• Florida 
Purple Coneflower (Echinacea purpurea)

Illustration courtesy of SWSMB.com

Attach an extension to the bottom of your rain 
gutter downspout, re-directing rainwater into 
your garden instead of allowing it to race off 
your property to end up polluting your beach.

w w w . s u r f r i d e r . o r g / o f g
One of the first steps you can take to create an Ocean Friendly Gar-
den is to incorporate native plants into your yard.  We’ve recom-
mend a few below to get you started, but visit our OFG website for a 
long list of native plants by region, and proper planting techniques. 

APPLY
 CPR TO YOUR YARD

Dispose of all your fertilizers, pesticides, and 
herbicides at a local hazardous waste col-
lection site, and practice organic gardening 
methods instead.

Leave those leaves in the garden to provide 
mulch, and replace some of those hard walk-
ways with permeable alternatives such as 
pavers, broken concrete or even by cutting 
grooves into your driveway. 

photo: Kent County Dept. of Public Works

photo: Paul Herzog 

photo: Paul Herzog 

photo: shutterstock.com


Workplace giving campaign season is upon us once again!

Fall is the time when many companies promote their workplace giv-
ing opportunities.  This is your chance to take advantage of one of the 
simplest and most convenient ways to give to the Surfrider Founda-
tion.  

The Surfrider Foundation is a member of EarthShare, a nationwide 
network of the most respected environmental and conservation orga-
nizations. EarthShare partners with employees and employers across 
the country to support hundreds of environmental groups through 
efficient and effective payroll deduction giving and offers a simple 
way to care for the environment.

Workplace giving is probably the easiest way to make a charitable 
gift.  If your company offers an EarthShare workplace giving pro-
gram, you can choose an amount that you wish to have deducted 
from your paycheck each pay period.  These payroll deductions are 
fully tax deductible and take place automatically.

Think about it . . . If you get paid every two weeks and choose a pay-
roll deduction of $25 (that’s a half a tank of gas, or six large lattes) 
from each paycheck, that will translate to a $650 donation by the end 
of the year.

Through EarthShare’s workplace giving programs, you can elect to 
contribute only to the Surfrider Foundation, or you can donate to all 
of the environmental and conservation charities you normally sup-
port by designating them in your EarthShare gift.

Federal employees and military personnel can also get involved.  
Each year, from September to December, the US government of-
fers its employees the chance to participate in the Combined Federal 
Campaign (CFC).  Through this workplace giving fundraising drive, 
Federal and military employees raise millions of dollars that benefit 
thousands of charities.  EarthShare is a part of many state and mu-
nicipal government agencies’ giving programs as well.  

If EarthShare is not offered in your campaign, or if there is no cam-
paign at your workplace, you can help us introduce the program to 
your employer.  Just helping us to arrange a meeting with the deci-
sion makers at your company can benefit Surfrider.  To learn more, 
please contact Steve Blank, Surfrider Foundation’s Director of De-
velopment at (949) 492-8170. 

Surfrider Foundation’s CFC code is 10642.  
For a listing of codes for other charities, 
please visit www.earthshare.org

photo: shutterstock.com


By Ed Mazzarella
East Coast
A new character is supporting 
an update to Massachusetts’s 
deposit law.  “Bottle Bill” is 
a five-foot fellow made from 
discarded plastic beverage con-
tainers.  He’s been seen tabling 
with Massachusetts Chapter 
members at the Statehouse in 
Boston, and at the Charles Riv-
er cleanup.  While he is a sight, 
“Bottle Bill” also brings an im-
portant message to residents: an 
improved bottle bill will add a 
5-cent deposit to many plastic 
bottles, like water bottles, not currently covered by the law.

In other bottle news, Chapter member John Rutter persuaded 
the City of Medford to pass a resolution in support of the up-
dated statewide law as over 100 towns have done already.   

Long Island beaches and dunes were devastated after this 
year’s brutal winter weather, so Central Long Island Chap-
ter volunteers braved the cold rain in late April to plant dune 
grass at Gilgo Beach, alongside LIBBA (Long Island Beach 
Buggy Association) members. 

The Jersey Shore Chapter received some welcome news 
recently when Governor Chris Christie announced his strong 
opposition to offshore LNG facilities, something the Chapter 
has been fighting against for years.

Following Governor Christie’s (NJ) announcement opposing 
LNG, New York Nassau County Legislator Dave Denenberg 
held a press conference on the Long Beach boardwalk calling 
on New York’s Governor Paterson to veto LNG proposals for 
offshore New York waters, a project both the New York City 
and Central Long Island Chapters have been working on for 
some time.  Supporting Denenberg at the event was New York 
City Chapter representative Allison Blanchette and Central 
Long Island Chapter representatives Katie Lawrence, Joe 
Moses, Cari Beckerman and Jim Brady.

The second annual Eco Challenge contest, which encourages 
students to convey environmental messages through art was a 
great success.  Sponsored by the South Jersey Chapter, most 
of the contestants chose a plastics theme to base their art upon.  
Among the winners was a group of intermediate grade stu-
dents who created fashions from recycled plastic bags, plarn 
(plastic yarn), and soda can pop-tops.

Surfrider Foundation’s Outer Banks Chapter welcomes 
new Chairman, Matt Walker and Vice Chair, Kurt 
Korte to their executive board.  Their Not The Answer 
Campaign is going stronger than ever with letter writing 
efforts, public tabling and chapter members Matt Walker 
and Bob Oliver speaking at a recent hearing in Atlantic 
City, NJ.  In addition to Not The Answer and beach ac-
cess campaigns, the Chapter is also involved in a variety 
of educational initiatives, having recently donated coastal 
education books including: The Way to the Ocean; 50 Ways 
to Save the Ocean; Cracking Up: A Story About Erosion; 
and The Three R’s: Reduce, Reuse, Recycle to local public 
schools and libraries.

Coastal Living Magazine recently named Atlanta Chap-
ter Co-Chair Pam Longobardia Coastal Hero.  Through 
her art, Pam raises awareness about the state of our oceans 
by making people think about where plastic goes when it 
leaves our hands.  Her award winning Drifters Project is 
a series of photographs, installations and public art, made 
from pieces of the discarded driftnets and plastic debris that 
wash up on the shores of Hawaii.  To read the full article, 
visit http://www.coastalliving.com

The Lake Michigan Chapter continues working to make 
and keep surfing legal in the Great Lakes.  A recent mis-
demeanor charge of Marine Trespassing made against a 
Grand Haven surfer was dismissed the morning of trial 
through the efforts of Chapter member and attorney Mike 
Risko.  The Chapter echoed its position that any effort to 
bar surfing or access to the surf in Michigan’s Great Lakes 
will be tenaciously opposed by the Chapter.  To assist with 
this effort the Chapter held a “keep surfing legal” fundrais-
er in Grand Haven that was well attended, and featured the 
music of Roosevelt Diggs, and The Barndogs. The event 
was a smashing success and sent a message that local Sur-
frider Foundation members will continue working to main-
tain free and legal access to our waves.  

C
ou

rtn
ey

 H
ay

es

Lo
is

 G
re

as
er

“Bottle Bill” spreading the word Ocean City Intermediate School Students and Eco Challenge winners 
Maura Twiggs, Cori Berman, Cecilia Buono, Brooke Blumenstock, and 
Maddie Greaser show off their recycled plastic fashions.

Southeast

Great Lakes

A
lli

so
n 

B
la

nc
he

tte

Nassau County Legislator Dave Denenberg leads a press conference 
against offshore LNG including elected officials, community leaders and 
Surfrider Foundation members.


Want to help your local Chapter raise funds, see the 80’s hit band The 
Medflys, and be the special guest at a sold-out Sublime concert all at 
the same time?  Lucky man Dale Newlin did just that.  While attend-
ing the Monterey Chapter’s smash hit fundraiser show with The 
Medflys, Dale also won the raffle for two VIP passes to see Sublime 
with Rome at their sold out show in Oakland. 

In other news, the Monterey Chapter is celebrating a revival of its 
beach cleanup program.  To increase attendance, Chapter Beach 
Cleanup Coordinator Alison Goss began reaching out to local res-
taurants and community partners to get them excited about keeping 
their beaches clean and healthy. Her work has paid off.  At the April 
cleanup, 56 volunteers attended to give back to their community.  

A 10-year fight to block development of a key Gaviota Coast prop-
erty known as Naples resulted in a foreclosure sale of 1,035 acres in 
May, making future plans for the site uncertain.  “The foreclosure 
sale of ‘Naples’ is a testament to the work of our Chapter, our part-
ners, and all those who have never given up on preserving the Gavi-
ota Coast,” said Santa Barbara Chapter Chair, Sandy Lejeune.  
“That an overwhelming majority of citizens both in and outside of 
Santa Barbara oppose development on the Gaviota Coast cannot be 
overestimated.” 

A solution is in sight to address erosion at Surfer’s Point beach, lo-
cated in the Ventura County Chapter’s region at the mouth of the 
Ventura River.    After almost 20 years, the ‘Managed Shoreline Re-
treat Project’ is on track for groundbreaking after Labor Day, 2010.   
A public access plan has been completed to assure continuous beach 
access during construction.  http://surferspoint.org/
 
Congratulations to Ventura County Chapter veteran member, Paul 
Jenkin, who received this year’s Environmental Hero Award at the 
Environmental Defense Center’s 17th Annual Auction & Awards 
Presentation on June 6, 2010.    Paul has been a leading force behind 
innovative watershed-based environmental planning along the Ven-
tura River, beaches and coastline for over a decade.

In collaboration with Heal 
The Bay, Santa Monica Bay-
keeper and the Malibu Surf-
ing Association, the West 
Los Angeles/Malibu Chap-
ter succeeded in convincing 
the County of Los Angeles to 
reverse its plans to install a 
below-ground seawall at Sur-
frider Beach in Malibu.  The 
seawall was planned to protect 
a new septic system for the 
beach restrooms from worst-
case storm surges.   The wall 
had the potential to become 

exposed during high winds or high surf, and possibly affect wave 
shape during high surf or future rising sea levels.  After much advo-
cacy from the Chapter, the County found a creative way to reconfig-
ure the septic system so that it is located far enough inland to be out 
of the storm surge zone and not require a seawall.   

The South Bay Chapter just celebrated another year of their suc-
cessful Teach & Test Program.  Sixty high school students received 
awards for their participation and their presentations of data analy-
sis and proposed solutions for improving water quality at their local 
beaches.

The Long Beach Chapter could be one step closer to the reconfigu-
ration of the Long Beach Breakwater.  The reconnaissance study has 
won support from the local Army Corps of Engineers office, and is 
now pending approval from the Corps Regional office.  Long Beach 
City Councilman, Patrick O’Donnell, teamed up with the Long 
Beach Chapter to host “Breakwater Awareness Month” in May, 
which consisted of three special events: media night, Paddle Out in 
Memory of the Waves, and Breakwater Study community meeting.  

Surfrider members and supporters of all ages came out to Seal Beach 
for the 3rd annual ‘Ohana Family Day in April.  Activities included 
interactive informa-
tion on ocean pol-
lution courtesy of 
Science 2 U, a re-
cycling demonstra-
tion turning trash 
into treasures, surf 
lessons from M&M 
Surf School, body-
boarding clinics 
courtesy of  Alter-
native Surf Bodyboards, skateboard lessons from Skatedogs, a res-
cue demonstration by Seal Beach Lifeguards, live music from Kevin 
Shima, cool vendors, and fun raffle prizes.  The Huntington/Seal 
Beach Chapter thanks all who made the event a success.

Student leaders from five of the seven South Orange County Sur-
frider High School & Middle School Clubs met at the San Clem-
ente headquarters to present their year-in-review programs. During 
the year, all schools participated in Day Without A Bag, with Dana 
Hills High School creating two bag monsters that appeared at various 
retail and grocery locations.  Additionally, the schools organized and 
held at least 
one Disney 
Give a Day, 
Get a Day 
beach cleanup 
at their local 
break, devel-
oped on-going 
c a m p a i g n 
work for Rise 
Above Plas-
tics and Hold 
Onto Your 
Butts on cam-
pus and in their local areas.  Stay tuned for San Clemente High 
School’s “Power Down Fridays” campaign and their on-campus re-
fillable water stations/aluminum reusable bottle distribution to stu-
dents in September!

Top Row (L-R): Kevin Wright, Natalie Testa, Kristy Hibbard, 
Jenna Puccinelli; Bottom Row (L-R): Lauren Morabito, Madi 
Swayne, Lulu Erkeneff

West Coast
M

at
t S

to
ec

ke
r

CSULB students at the Huntington/Seal Beach ‘Ohana Day

Paul Jenkin, Hard at work.

M
at

t S
to

ec
ke

r

A
nd

re
a 

Sw
ay

ne


West Coast

Two years ago, South Los Angeles Environmental 
Charter High School (ECHS) junior Jordan Howard 
contacted the Surfrider Foundation about how to fight 
plastic pollution.  With the help of the West LA/Mal-
ibu Chapter and activist Lindsey Jurca, Jordan held 
weekly workshops to educate students about plastic 
pollution, and to get them comfortable with messaging 
so they can speak on the issue publicly. 

In two years, Jordan and Lindsey trained students at a 
variety of high schools to deliver the RAP message to 
over 8,000 people.

This year, ECHS was recognized for the efforts of Jor-
dan and the students when a White House film crew 
came to the campus to document the student body’s 
bid to win President Obama’s “Race to the Top: High 
School Commencement Challenge,” and have the 
President give the 2010 commencement speech.  While 
ECHS did not win, they made it to the final round with 
six other schools thanks to this great video: 
www.youtube.com/watch?v=u5Jllh0Jai4

The Surfrider Foundation and our California Chapter Network are supporting a 
bill being considered by the California State Senate that would enact a statewide ban 
on plastic bags at grocery stores.  If passed and signed into law by California Gover-
nor Arnold Schwarzenegger, the legislation would prohibit supermarkets and conve-
nience stores from distributing plastic bags, while paper bags would only be available 
for five cents apiece. At the 2009 International Coastal Cleanup Day, volunteers col-
lected 71,000 plastic bags from state waterways. The proposed law would go into ef-
fect January 1, 2012, and would also require retailers to offer reusable bags for sale.


Pacific Northwest
The Seattle Chapter has re-launched their Rise Above Plastics cam-
paign with the unveiling of an art piece depicting a whale made of 
plastic items and trash found in its stomach.  Volunteer RJ Jiorle was 
inspired to create the piece this past spring after a gray wale washed 
ashore with a surprisingly large amount of trash in its stomach.  To 
assist in the creation, volunteers collected the items from cleanups 
and their homes to resemble the items found in the whale’s stom-
ach; a golf ball, various plastic bags, and a sweat pant leg to name a 
few. With this piece of art, the Seattle Chapter hopes to raise public 
awareness about plastic consumption and its impacts on the ocean 
environment.

This fall the chapters are going SUP crazy.  SUP?  Stand up paddling.  
SUP’ing is becoming a huge sport in Washington, thanks in part to 
the large amounts of flat water that the Puget Sound and surrounding 
lakes provide.   Various chapters, including South Sound and North-
west Straits, are holding cleanups and fundraisers around this sport.  
Additionally, the second annual Race Around The Rock is slated to 
take place at Seward Park in Seattle on September 12th. Over 150 
SUP’ers participated last year, and the Chapters are hoping this year 
will yield as many participants, if not more.  Proceeds from the event 
will go to help the Chapters’ Blue Water Task Force programs.  For 
more information, visit www.roundtherock.com. 

The Portland Chapter made their big summer push for the Ban the 
Bag campaign, gathering nearly 10,000 petition signatures and over 
50 business and organizational supporters to the chapter’s Ban the 
Bag coalition statement. Chapter Chair Staj Pace, Ban the Bag 
campaign manager Stiv Wilson and Travis Williams of Willamette 
Riverkeepers were among the those who testified in July, presenting 
the petition signatures and advocating Portland City commissioners 
to move forward on a bag ban policy. The council presentations were 
followed by a lunchtime rally outside city hall and a Pints Against 
Plastic evening event. The summer push for the campaign has been 
a long hard battle on the streets, with volunteers keeping the mo-
mentum strong by pounding the pavement for signatures and tabling 
many events. 

The Newport Oregon Chapter hosted the second annual Otter Rock 
n Roll Youth Surf Contest and beach celebration in recognition of 
International Surf Day in June, with nearly fifty groms battling it 
out! The event was a great success bridging community partners and 
families over the joy and stewardship of the ocean.  While the begin-
ners and rippers duked it out in the water, those on the beach engaged 
in challenges, cleanups, a BBQ and games throughout the day.  A 
big thank you goes out to Ken Wilson for helping to organize this 
great event for the love of the ocean and the kids that will inherit our 
resources. 

Additionally this summer, the Chapter helped sponsor a rain gar-
den workshop with Lincoln Soil and Water Conservation District 
and Oregon Sea Grant. The workshop focused on Ocean Friendly 
Gardening techniques, specifically on how to build a rain garden. 
Participants also helped plan and plot a rain garden at the Newport 
Public Library.  Throughout the fall, participants in the workshop 
will continue working on the project and begin implementation and 
planting the garden by this winter. 

The Siuslaw Chapter put on a fantastic showing for Foam Fest, their 
flagship volunteer recruitment and fundraising event hosted in part-
nership with local sponsors and the Bay Street Grille.  Foam Fest is a 
great opportunity for the Chapter to engage new volunteers and build 
momentum for upcoming events and opportunities, and takes place 
right before the annual river-to-sea cleanup event.  The chapter also 
hosted another successful water quality training event, engaging a 
few new volunteers in the program, and gearing up for summer test-
ing. To get involved with the chapter’s Blue Water Task Force and 
watershed initiatives, contact Mark Chandler at 
m.chandler@charter.net. 

The Curry County Organizing Committee has been doing some 
amazing outreach and work this summer under the leadership of vol-
unteer Dave Lacey. Working with the local 4-H, the organizing com-
mittee helped put on a 3-day surf and beach stewardship school with 
kids in Gold Beach. Leading efforts on beach cleanups and raising 
awareness for the Rise Above Plastics initiative, Dave just took a 
role on the board of the “Washed Ashore” program, and was recently 
featured in their documentary speaking on Surfrider efforts with the 
Rise Above Plastics program.  

After a great school year of Blue Water Task Force programming 
at Pacific High School, the organizing committee is now looking to 
expand the program to the middle school and create monitoring part-
nerships with the Redfish Rocks marine reserve community team.

Hop on your bike for a quick ride to your nearest super-
market or health store and pick up a box of Emergen-C® 
BLUE™.  For the last eighteen months, Surfrider Founda-
tion has proudly partnered with Alacer Corporation, the mak-
ers of Emergen-C, in the fight to keep our planet’s oceans, 
waterways, and drinking water clean. Alacer continues to 
generously donate a portion of the profit generated from 
Emergen·C Blue, a powdered drink mix promoting overall 
health and energy, to Surfrider Foundation with the hope of 
creating healthier people and a healthier planet. To support 
the effort, visit most any supermarket or health store, pur-
chase a box of Emergen·C Blue, and raise a glass to cleaner 
water across the globe. 

 

www.emergencblue.com 


PLUMERIA BEANIE 
-WOMEN’S
100% organic cotton; Caribbean blue
$15.00 • (one size)

2

BAN THE BAG!  TEE 
-MEN’S
Organic cotton; black
$24.00 • (S, M, L, XL, XXL)

1

 WAVE HOODIE 
-MENS
100% organic cotton; blue
$50.00 • (S, M, L, XL,XXL) 

3

CREDO TEE 
-MEN’S 
100% organic cotton; Pacific blue 
$26.00 • (S, M, L, XL,XXL)

5

RISE ABOVE PLASTIC TOTE
85% recycled polyester; blue
$9.50

6

MANTRA TEE 
-WOMENS
100% organic cotton; white 
$22.00 (S, M, L, XL)

4

SEA TO SUMMIT DVD  
This educational DVD package includes Sur-
frider Foundation’s “Sea To Summit” with 
Spanish subtitles available, our Award-
winning film “Keepers of the Coast,” and 
“Shifting Baselines in the Surf.” 
$7.00

7

1

2

7

5

4

3

6

9

A
ll 

m
er

ch
an

di
se

 a
va

ila
bl

e 
@

w
w

w
.s

w
el

l.c
om

/s
ur

fr
id

er
or

 c
al

l  
   

(8
00

)  
25

5 
•

 7
87

3


ON BEHALF OF THE WORLD’S OCEANS, WAVES AND BEACHES, 
THE SURFRIDER FOUNDATION WOULD LIKE TO THANK THE FOLLOWING 

INDIVIDUALS, FOUNDATIONS AND CORPORATIONS FOR THEIR GENEROUS
SUPPORT RECEIVED DURING MAY THROUGH JUNE 2010. 

$100,000-$150,000
Wells Fargo Foundation

$50,000-$99,999
Barefoot Wine

KROQ -FM

$10,000-$24,999
Bloomingdale’s
Environment Now                                   
James Perse

Rosenthal Vineyard - 
  The Malibu Estate

Young’s Market Company 
  / Bacardi USA

$5,000-$9,999
Envirosax USA
William Gillespie Foundation

Mariel Foundation

Michael Stars, Inc.
NOAA #4
The Ocean Foundation

$2,500-$4,999
Collective Brands

The Hexberg Family Foundation

Network for Good

$1,000-$4,999
Architecture For Humanity

Toni Bloom

Brita Filter For Good

Global Wave Ventures

Guilford Publications, Inc.

Danny Kwock

Michael McQuaid

Spencer Merinoff

Pat & Bridget O’Neill

O’Neill, Inc.
Adam Scott

Vans

Tim Vermilya

Werner Paddles, Inc.
Kim Yoshiwara

In Kind Donations

Earthpack

Swellinfo.com

Trust Commerce

Donations In Memory Of

Scott Arras Memorial Fund

Don Bergstrom Memorial Fund

John Grady Brucker Memorial Fund

John Brunk Memorial Fund

Lisa L. Callen Memorial Fund

Gary Cimochowski Memorial Fund

Stefanie Davis Memorial Fund

James Dooms Memorial Fund

Paul Hoffman Memorial Fund

John Kalayjian Memorial Fund

Bill Kees Memorial Fund

Dr. James Krumholtz Memorial Fund

Malcolm Hale MacNaughton Memorial Fund

Chris Militscher Memorial Fund

Christopher Militscher Memorial Fund

Eric Powell Memorial Fund

Celebrating the marriage of Ricky & Tamra

Dustin Rogers Memorial Fund

Giovanni Russo Memorial Fund

Helen Salas Memorial Fund

Carl Stains Memorial Fund

Randy Strause Memorial Fund

Steve Tanaka Memorial Fund

Chad Womack Memorial Fund

Membership Partners

Surfing Magazine

Surfline

SWELL
Transworld SURF
Quiksilver Foundation

Western Federal Credit Union

New and Renewing Retail Members

Advanced Advising LLC
Jimmy Baart V
Big Kahuna Adventures Hawaii, LLC
Blueline Paddle Surf and Clothing

Bradley Boyle

Casa Bianca Vacation Rental Apartments

Chiropractic Works

Damon Coogan

Deep Relief

Deep Roots Garden Center

DelMarVa Board Sport Adventures

The Green House Smoke Shop 
Scott Hinkley

Kahuku Photography

Bill Kufner

Laguna Geosciences, Inc.
Keith Monroe & Co

Walk In & Out Printing

The Surfrider Foundation is a non-profit environmental organization dedicated 
to the protection and enjoyment of the world’s oceans, waves and beaches, for 
all people, through conservation, activism, research and education.

Publication of The Surfrider Foundation
A Non-Profit Environmental Organization
P.O. Box 6010 San Clemente, CA 92674-6010
Phone: (949) 492-8170 / (800) 743-SURF (7873)
Web: www.surfrider.org / Email: info@surfrider.org

138 victories since 1/06. The Surfrider Foundation is striving to win 150 envi-
ronmental campaigns by the end of 2010.  For a list of these victories please 
go to:  www.surfrider.org/whoweare6.asp

2010 BOARD OF DIRECTORS
Chair
Michael Marckx
Vice Chair
Steve Shipsey

Laura Cantral
Vipe Desai
Michelle Duval
Wing Lam

Secretary
Sean Ahlum
Board
Meg Caldwell

Sergio Mello
C.J. Olivares
Greg Perlot
Anthony Radaich

Brooke Simler   	
  Smith
Shaun Tomson
David Wilmot

MAKING WAVES STAFF
Editor in Chief – Alexis Henry
Layout/Design – Ian Swanson
Contributors –    Jacqueline Erwin
Laura Mazzarella, Paul Herzog, 
Steve Blank


Nonprofit
U.S. Postage

PAID

Permit No. 1782
Santa Ana, CA

A Non-Profit Organization
P.O. Box 6010
San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

The SIMA environmental 
fund generously supports the 
work of Surfrider Foundation.

CALIFORNIA • CONNECTICUT • DELAWARE • DISTRICT OF COLUMBIA • FLORIDA • GEORGIA 
HAWAII • CENTRAL GULF COAST • MAINE • MARYLAND • MASSACHUSETTS • MICHIGAN 
MINNESOTA • ILLINOIS • NEW JERSEY • NEW HAMPSHIRE • NEW YORK • NORTH CAROLINA • OREGON
PUERTO RICO • RHODE ISLAND • SOUTH CAROLINA • TEXAS • VIRGINIA • WASHINGTON 

ARGENTINA • AUSTRALIA • BRAZIL • CANADA • EUROPE • JAPAN


